[image: C:\Users\gavinc\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DNN2WEBW\MP900437210[1].jpg]Be calm.

Join us for a workshop on mindfulness

“Mindfulness means paying attention in a particular way: on purpose, in the present moment and non –judgmentally.” Jon Kabat- Zinn

Mindfulness Workshop: gentle, restorative yoga and breathing techniques for a relaxed and resilient body and mind

Who: District Staff and Colchester Community Members (ages 18+)
What: Free Mindfulness Workshop
Where: CHS Library
When: Wednesday March 28th 3:30-4:45pm

RSVP: E-mail Connie Gavin at gavinc@csdvt.org by Monday March 26th if you wish to participate!

Goals:
· To have an enjoyable break at the end of the work day!
· To decrease the stress response and increase relaxation response
· To increase the capacity to be more grounded and at ease with the stressors of a busy classroom
· To teach simple and gentle yoga postures and breathing practices that teachers can use throughout your day
· To experience the meaning and benefit of mindfulness

Class content:

· Define Mindfulness: mindfulness experiment
· Guided Yoga: 6-movements of the spine both sitting and standing.
 (This is a series that could be used in the classroom or other work setting for 10 minute yoga breaks)
· Restorative Yoga Pose- to foster deeper relaxation in the body and invite rest
· Yoga Breathing Techniques that can be done throughout the day and on the spot.

· Sun breath- a simple breath and movement practice that helps energize and relax the body.
· Three-part yogic breath: helps center and calm the mind and restore the relaxation response.
· Letting Go Breath: A first –aid tool to stressful moments.
· Participants: open to all bodies and levels of experience

Workshop Notes:
.
· Workshop length: 75 minutes / 3:30-4:45pm
· Participants will need to bring water and a large towel, blanket or yoga mat
· Teacher: Martha Whitney has been teaching yoga for over 20 years and has offered yoga workshops for the South Burlington Schools Wellness and Resilience Program. She creates a welcoming, safe, and fun environment to explore yoga. Students leave class feeling more comfortable, confident, and resilient.

RSVP: E-mail Connie Gavin at gavinc@csdvt.org by Monday March 26th if you wish to participate!
image1.jpeg

